

Memorias Cache

Arq. de Computadores

Santiago González Tortosa

Parte I

Introducción a Memorias
Cache

Introducción

 Para que sirve
 Reducción de tiempo en el acceso de información (no acceder a MP)

 Tiempo de acceso reducido
 Control de Información

 Política de lectura: Para un buen uso de Mca, se necesita tener
actualizada la información en la misma (coherencia). ¿Cómo se lleva la
info a MCa?

 Política de escritura: Cuando el user quiere modificar info,¿cómo se
escribe?

 OJO: Reemplazo de Mca únicamente en asociativas y asociativas
por conjuntos

Política de Lectura

 OOF

 Early Start

CPU

MP MCa

1 2 3 4

Política de Lectura

 OOF

 Early Start

CPU

MP MCa

1 2 3 4 3

Política de Lectura

 OOF

 Early Start

CPU

MP MCa

1 2 3 4 3

Política de Lectura

 OOF

 Early Start

CPU

MP MCa

1 2 3 4 1 3

Política de Lectura

 OOF

 Early Start

CPU

MP MCa

1 2 3 4 1 2 3

Política de Lectura

 OOF

 Early Start

CPU

MP MCa

1 2 3 4 1 2 3 4

Política de Lectura

 OOF

 Early Start

CPU

MP MCa

1 2 3 4 1 2 3 4

CPU

MP MCa

1 2 3 4

Política de Lectura

 OOF

 Early Start

CPU

MP MCa

1 2 3 4 1 2 3 4

CPU

MP MCa

1 2 3 4 1

Política de Lectura

 OOF

 Early Start

CPU

MP MCa

1 2 3 4 1 2 3 4

CPU

MP MCa

1 2 3 4 1 2

Política de Lectura

 OOF

 Early Start

CPU

MP MCa

1 2 3 4 1 2 3 4

CPU

MP MCa

1 2 3 4 1 2 3

Política de Lectura

 OOF

 Early Start

CPU

MP MCa

1 2 3 4 1 2 3 4

CPU

MP MCa

1 2 3 4 1 2 3

Política de Lectura

 OOF

 Early Start

CPU

MP MCa

1 2 3 4 1 2 3 4

CPU

MP MCa

1 2 3 4 1 2 3 4

Política de escritura

 Copy(write)-Back
MCa MP

CPU

3 3

Política de escritura

 Copy(write)-Back
MCa MP

CPU

2 3

Política de escritura

 Copy(write)-Back
MCa MP

CPU

2 3

Política de escritura

 Copy(write)-Back
MCa MP

CPU

2 2

Política de escritura

 Copy(write)-Back
MCa MP

CPU

3 3

Política de escritura

 Copy(write)-Back
MCa MP

CPU

3 2

Política de escritura

 Copy(write)-Back
MCa MP

CPU

3 2

reemplazo

Política de escritura

 Copy(write)-Back
MCa MP

CPU

3 2

reemplazo
y dato mod

3

Política de escritura

 Copy(write)-Back
MCa MP

CPU

2 2 3

Segun Politica Lectura

Política de escritura

 Copy(write)-Back
MCa MP

CPU

2 2

Segun Politica Lectura

Política de escritura

 Copy(write)-Back
MCa MP

CPU

2 2

Segun Politica Lectura

Política de escritura (II)

 Write-through
MCa MP

CPU

3 3

Política de escritura (II)

 Write-through
MCa MP

CPU

2 2

Operaciones MCa

 Lectura
 Acierto
 Fallo

 Escritura (Política de Escritura)
 Acierto
 Fallo

 Debemos tener en cuenta políticas

Lectura MCa

 Acierto

 Fallo

MCa

T = Tca

MCa

MP

Segun
Politica
Lectura

X

reemplazo

Lectura MCa

 Acierto

 Fallo

MCa

T = Tca

MCa

MP
reemplazo

bloque

bloque

Lectura MCa

 Acierto

 Fallo

MCa

T = Tca

MCa

MP

Tacc = Tca (+ N * Tmp) + X * Tmp
Tocup = Tca (+ N * Tmp) + N * Tmp

bloque

Segun
Politica
Lectura

X
reemplazo

Posibles Derivaciones

 Tiempo medio de Acceso: probabilidades de
Acierto/Fallo
 T = Hr * Tacierto + (1-Hr) * Tfallo

 Tiempo medio de Acceso con Probabilidades de
Lectura/Escritura
 Plec * Tlec + Pesc * Tesc
 Tlec calculado con probabilidades acierto/fallo
 Tesc calculado con probabilidades acierto/fallo

Posibles Derivaciones (II)

 Tiempo máximo de acceso
 Igual que tiempo medio de acceso, pero sin tener en

cuenta la posibilidad de acierto.
 Tiempo mínimo de acceso

 Igual que tiempo medio de acceso, pero sin tener en
cuenta la posibilidad de fallo.

 Tiempo de ocupación
 Igual que el tiempo medio de acceso, pero teniendo

en cuenta la lectura y escritura de TODAS las
palabras del bloque (tiempo en que la CPU realiza
otras operaciones)

Parte II

Uso de Memoria Virtual

Fase de Traducción

TLB
MP Paginada

3 Niveles

DV

Fase de Traducción

TLB
MP Paginada

3 Niveles

DV

DR

T = Ttlb

Fase de Traducción

TLB
MP Paginada

3 Niveles

DV

Fase de Traducción

TLB
MP Paginada

3 Niveles

DV

DF

T = Ttlb + 3 * Tmp

Uso de Memoria Virtual

 Traducción y Acceso a la Info secuencial

DV DF Información
Ttrad Tacc

T = Ttrad + Tacc

Uso de Memoria Virtual (II)

 Traducción y Acceso a la Info Simultaneo

TRAD

ACC

TLB

MCa

(acierto/fallo)

(acierto/fallo)

DV

Byte + Bloque

DF

Info

Uso de Memoria Virtual (II)

 Tiempo de Traducción
T = Hrtlb * Ttlb + (1 - Hrtlb) * (Ttlb + N * Tmp)

 Tiempo de Acceso
Acierto: T = Tca
Fallo: T = Tca (+ …)

 Habiendo Simultaneidad
T = max (Ttrad,Tacc) + (Si fallo MCa) …

Uso de Memoria Virtual (III)

 Diferencias entre secuencial y simultaneo
Acierto en Cache

 Tsec = Ttrad (aciertos o fallos) + Tca
 Tsimul = max(Ttrad,Tca)

Fallo en Cache
 Tsec = Ttrad (acierto o fallo) + Tacc
 Tsimul = max (Ttrad, Tca) + Tfallo

Uso de Memoria Virtual

 Posibilidades:
 Traducción

 Acierto TLB: Ttlb
 Fallo TLB: Ttlb + N * Tmp (N niveles de pagina)

 Acceso Información
 Acierto Mca: Tca
 Fallo Mca: Tca (+ Tfallo_cache)

 Mezclar posibilidades con derivaciones de tiempos
 OJO: Tiempo de Traducción es siempre el mismo en todos los

casos (acceso, ocupación)
 Tpo maximo de acceso: Solo fallos de TLB (1 – Hr_tlb = 100%)
 Tpo minimo de acceso: Solo aciertos de TLB (Hr_tlb = 100%)

Parte III

Inclusión de nuevas
tecnologías

Nuevas Tecnologías

 Memoria Cache de 2º Nivel
 Stream Buffer
 Buffer de Escritura
 Victim Buffer

 Posibilidad de mezclar: Traducción + Acceso
simple a MCa + Nuevas Tecnologías

Memoria Cache de 2º Nivel

 Cuando falla el MCa de Nivel 1, se accede
al MCa de Nivel 2.

 Políticas de Nivel 1 y Políticas de Nivel 2
 Si falla MCa de Nivel 2, se accede a MP.

MCa1 MCa2 MP

Stream Buffer

 Anticipaciones

MCa Stream

MP

CPU

Stream Buffer

 Anticipaciones

MCa Stream

MP

CPU

Stream Buffer

 Anticipaciones

MCa Stream

MP

CPU

2

Stream Buffer

 Anticipaciones

MCa Stream

MP

CPU

2

NO
politica
lectura

2

Stream Buffer

 Anticipaciones

MCa Stream

MP

CPU

22

Stream Buffer

 Anticipaciones

MCa Stream

MP

CPU

2 bloque i+1bloque i+1

Tacc = Tca + N * maximo(MCa,Stream)
Tocup = Tca + N * maximo(Mca,Stream) + N * Tmp

Stream Buffer

 Anticipaciones

MCa Stream

MP

CPU

Stream Buffer

 Anticipaciones

MCa Stream

MP

CPU

Según política lectura

22

Stream Buffer

 Anticipaciones

MCa Stream

MP

CPU

22

Stream Buffer

 Anticipaciones

MCa Stream

MP

CPU

Según política lectura

22

Stream Buffer

 Anticipaciones

MCa Stream

MP

CPU

22 bloque i+1

bloque i+1

Tacc = Tca + Tstr + X * Tmp
Tocup = Tca + Tstr + N * Tmp + N * Tmp

Buffer de escritura

 Escrituras de MP NO en Tacc (Tocup)
 Se utiliza este mecanismo sii buffer no

lleno
 Probabilidades llenado de Buffer

Pb_vacio * Tb_vacio + (1-Pb_vacio) * Tacc_n
Tb_vacio = Tacc usando buffer de escritura

Buffer de escritura (II)

 Casos de estudio
Política Escritura: Copy-Back

 Op Lectura, fallo MCa con reemplazo
 Op Escritura, fallo MCa con reemplazo

Política Escritura: Write-through
 Op Escritura, acierto o fallo

Buffer de escritura (III)

CB, Op lectura y escritura

MCa Buffer

MP

CPU

Buffer de escritura (III)

CB, Op lectura y escritura

MCa Buffer

MP

CPU

2

Buffer de escritura (III)

CB, Op lectura y escritura

MCa Buffer

MP

CPU

2
Reempazo

bloque

Buffer de escritura (III)

CB, Op lectura y escritura

MCa Buffer

MP

CPU

2

Reempazo

bloque bloque

Buffer de escritura (III)

CB, Op lectura y escritura

MCa Buffer

MP

CPU

2
bloque2

según politica lectura

X

Buffer de escritura (III)

CB, Op lectura y escritura

MCa Buffer

MP

CPU

2
bloque2

Buffer de escritura (III)

CB, Op lectura y escritura

MCa Buffer

MP

CPU

2
bloque2

según politica lectura

Buffer de escritura (III)

CB, Op lectura y escritura

MCa Buffer

MP

CPU

2
bloque2

bloque

Tacc = Tca + N * maximo (Tca,Buff) + X * Tmp
Tocup = Tca + N * maximo (Tca,Buff) + N * Tmp + N * Tmp

Buffer de escritura (III)

WT, Op escritura

MCa Buffer

MP

CPU

Buffer de escritura (III)

WT, Op escritura

MCa Buffer

MP

CPU

2 2

Buffer de escritura (III)

WT, Op escritura

MCa Buffer

MP

CPU

2 2

Buffer de escritura (III)

WT, Op escritura

MCa Buffer

MP

CPU

2 2 2

Tacc = maximo (Tca,Tbuf)
Tocup = maximo (Tca,Tbuf) + Tmp

Buffer de escritura (III)

WT, Op escritura

MCa Buffer

MP

CPU

2

Buffer de escritura (III)

WT, Op escritura

MCa Buffer

MP

CPU

2

Buffer de escritura (III)

WT, Op escritura

MCa Buffer

MP

CPU

2 2

Tacc = Tbuf
Tocup = Tbuf + Tmp

Victim Buffer

 Unicamente para Caches DIRECTAS
 Reducir el Tacc por fallos de conflicto

(dos palabras en la misma dir)

Victim Buffer (II)

MCa VB

MP

CPU

Victim Buffer (II)

MCa VB

MP

bloque r

CPU

Victim Buffer (II)

MCa VB

MP

bloquebloque r

CPU

Victim Buffer (II)

MCa VB

MP

bloquebloque r

CPU

Victim Buffer (II)

MCa VB

MP

bloque bloque r

Tacc = Tca + N * max(Mca,Tvb) + N * max (Mca,Tvb)
Tocup = TaccCPU

Victim Buffer (II)

MCa VB

MP

CPU

Victim Buffer (II)

MCa VB

MP

2

CPU

bloque r

Victim Buffer (II)

MCa VB

MP

2

CPU

bloque r bloque r

Victim Buffer (II)

MCa VB

MP

2

CPU según política de lectura

2 bloque r

X

Victim Buffer (II)

MCa VB

MP

2

CPU

2 bloque r

Victim Buffer (II)

MCa VB

MP

2

CPU según política de lectura

2 bloque r

Victim Buffer (II)

MCa VB

MP

2

CPU

2 bloque r

Tacc = Tca + Tvb + N * maximo(Tca,Tvb) + X * Tmp
Tocup = Tca + Tvb + N * maximo(Tca,Tvb) + N * Tmp

Memorias Cache

Fin

	Página 1
	Página 2
	Página 3
	Página 4
	Página 5
	Página 6
	Página 7
	Página 8
	Página 9
	Página 10
	Página 11
	Página 12
	Página 13
	Página 14
	Página 15
	Página 16
	Página 17
	Página 18
	Página 19
	Página 20
	Página 21
	Página 22
	Página 23
	Página 24
	Página 25
	Página 26
	Página 27
	Página 28
	Página 29
	Página 30
	Página 31
	Página 32
	Página 33
	Página 34
	Página 35
	Página 36
	Página 37
	Página 38
	Página 39
	Página 40
	Página 41
	Página 42
	Página 43
	Página 44
	Página 45
	Página 46
	Página 47
	Página 48
	Página 49
	Página 50
	Página 51
	Página 52
	Página 53
	Página 54
	Página 55
	Página 56
	Página 57
	Página 58
	Página 59
	Página 60
	Página 61
	Página 62
	Página 63
	Página 64
	Página 65
	Página 66
	Página 67
	Página 68
	Página 69
	Página 70
	Página 71
	Página 72
	Página 73
	Página 74
	Página 75
	Página 76
	Página 77
	Página 78
	Página 79
	Página 80
	Página 81
	Página 82
	Página 83
	Página 84
	Página 85
	Página 86
	Página 87
	Página 88
	Página 89

